Process Control through Looped Adaptive Welding Intelligent Real-Time Close-Improving Weld Productivity and Quality by means of **Integrated Optical Sensors** Jian Chen, Zongyao, Zhili Feng, Roger Miller Oak Ridge National Laboratory Yu-Ming Zhang University of Kentucky Robert Dana Couch Electric Power Research Institute #### Overview - NEET1- Advanced Methods for Manufacturing - Time line - Start: October 2014 - End: June 2018 - Total project funding from DOE: \$800K - Technical barrier to address - Advanced, high-speed and high-quality welding technologies #### FINANCIAL ASSISTANCE FUNDING OPPORTUNITY ANNOUNCEMENT U.S. Department of Energy Idaho Operations Office Fiscal Year 2014 Consolidated Innovative Nuclear Research Funding Opportunity Announcement: DE-FOA-0000998 Announcement Type: Initial CFDA Number: 81.121 Issue Date: October 31, 2013 Pre-Application (Mandatory) Due Date: December 2, 2013 at 8:00 PM ET Application Due Date: April 3, 2014 at 8:00 PM ET #### Objective - and control system based upon multiple optical sensors. This project aims at developing a welding quality monitoring - Enables real-time weld defect detection and adaptive adjustment to the welding process conditions to eliminate or minimize the formation - Addresses the needs to develop "advanced (high-speed, high quality) welding technologies" for factory and field fabrication to significantly reduce the cost and schedule of new nuclear plant construction. ot major weld detects #### Principal - **Non-contact** optical monitoring system for inspecting each weld pass - to detect certain types of weld defects Building a foundation of signal/knowledge database from past experiences - Temperature field - Strain/stress field (related to residual stress, distortion, cracks, etc.) - Weld pool surface profile (related to bead shape, lack of penetration, etc.) - Close-looped adaptive welding control algorithm will correlate the above signals in real time measurement signals to the weld quality and provide feedback control ### Accomplishments - Optical sensors - System integration - In-line process monitoring and control - Real-time strain, stress and distortion monitoring - High-temperature DIC - In-house DIC code - Stress calculation procedure - Penetration control and lack-of-fusion mitigation - Weld pool monitoring - Adaptive welding process control #### System setup #### Part 1: Strain, stress monitoring Camera is stationary #### Part 2: Weld pool monitoring and process control Camera moves with welding torch ## Part 1: Strain, stress and distortion monitoring by ORNL's high-temperature tracking the displacement of each subset. ## Technical challenges Conventionally spray-painted speckle pattern is venerable to high temperature. Burning and disbanding of the spray paint. Intense arc light acts as an unstable light source that deteriorates the quality of images for correlation analysis. # ORNL's high-temperature DIC approach - Special surface speckle preparation method that can be used at the temperature up to material's melting point - Pulsed laser illumination synchronized with camera shutter to overcome arc - In house software to achieve real-time 3D distortion, strain and stress # 3D distortion and strain monitoring in HAZ through novel high-temperature DIC Out-of-plane displacement # Temperature/thermal measurements - Both thermal couples and infrared (IR) cameras are used for temperature measurements. - Thermal couple - Pros: accurate - Cons: contact, single point - IR camera: - Pros: non-contact, full field - Cons: affected by emissivity ### Novel procedure to calculate stress in eal ## **Experimental demonstration** σ_{xx} =221 MPa σ_{yy} =324 MPa Post-weld residual stress by XRD #### Managed by UT-Battelle for the U.S. Department of Energy # Part 2: Weld pool monitoring and welding process control ### Feedback control #### Weld attributes to control: - Root pass full-penetration - subsequent passes Lack-of-fusion mitigation in the ## Weld pool visualization Challenges: intense arc light Welding - Solutions: optical filters, camera shutter control and auxiliary illumination source - Two types of image sources - Passive vision images (arc light as illumination) Work piece Weld pool Optical filter Digital camera Active vision images (pulsed laser as illumination) Active vision image ## 3D weld pool information ## Part 2.1 Penetration control 00 ### penetration database (bead on plate) Testing conditions to establish | 3mm | | 2mm | | Thickness (mm) | |---------|--------|--------|-------|----------------------| | 2mm/s | 1mm/s | 2mm/s | 1mm/s | Welding speed (mm/s) | | 100~145 | 80~120 | 50~100 | 45~70 | Current (A) | 1000+ image frames were analyzed and compared to the post-weld characterization. weld width Backside ### penetration database (U groove) Testing conditions to establish | 13 | 12 | 11 | 10 | 9 | œ | 7 | 6 | ъ | 4 | ω | 2 | 1 | No | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|--------------------------------| | 1 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | 2 | 1.5 | ב | 2 | 1.5 | ב | Root face
thickness
(mm) | | 150 | 150 | 140 | 130 | 120 | 100 | 90 | 120 | 120 | 120 | 100 | 100 | 100 | Current
(A) | | Ь | 1 | 1 | 1 | 1 | 1.5 | 12 | 1 | 1.5 | 1 | 12 | 1 | 1 | Speed
(mm/s) | penetration Full penetration Partial penetration over Weld Widthdown Laboratory Backside OAK characterization. compared to the post-weld 1000+ image frames were analyzed and #### Tools used to establishment the database - Artificial neural network (ANN) - Linear regression - Support vector machine (SVM) - Bag tree 21 ### Error comparison #### Bead-on-plate #### Welding direction | ANN | SVM | Bag tree | Linear regression | Method | |---------|---------|----------|-------------------|--------| | 1.07 mm | 0.99 mm | 0.86 mm | 1.83 mm | RSME | #### Managed by UT-Battelle for the U.S. Department of Energy # Validation of penetration prediction #### Demonstration of penetration control change) Case 1: bead-on-plate & thickness ### Demonstration of penetration control (Case 2: butt joint) ### (Case 3: U-groove root pass) Demonstration of penetration control → Travel direction Root pass **Bottom view** Control ON 27 ## Part 2.2 lack-of-fusion mitigation ### database (lack of fusion) Testing conditions to establish quality | | נוונא) | + 5::5: | 7117 | 3/13
3/13 | | | | thick) | (6mm | Sample 1 | | | |-----|----------|---------|------|--------------|------|------|-----|--------|------|----------|------|---------------------------------| | ≦ | ≤ | < | < | Ξ | = | _ | < | < | = | = | _ | Layer
number | | 220 | 220 | 220 | 200 | 200 | 200 | 150 | 150 | 150 | 150 | 150 | 150 | Current
(A) | | Н | 1->2 | Ь | 1->2 | 1.8->2 | 1->2 | 1->2 | 2 | 2 | 1->2 | 1->2 | 1->2 | Current Travel speed (A) (mm/s) | | 50 | 40 | 40 | 40 | 40 | 40 | 25 | 20 | 25 | 30 | 30 | 25 | Wire feeding speed(inch/min) | section A total of 1434 image frames were analyzed and labeled based on post-weld observation/cross- ## Weld pool feature vs. fusion status Short exposure Long exposure Lack of fusion Complete fusion # Optical signature vs. lack-of-fusion ## Data training and testing #### **Datasets** | | | mm thick) | Sample 2 (12 | Dataset 2: | | | | (6mm thick) | Sample 1 | Dataset 1: | | | | |--------------|----------|-----------|--------------|------------|------|------|-----|-------------|----------|------------|------|-----------------|--------------| | \(\) | ≤ | < | < | ≡ | = | _ | < | < | ≡ | = | _ | number | Layer | | 220 | 220 | 220 | 200 | 200 | 200 | 150 | 150 | 150 | 150 | 150 | 150 | Current (A) | | | Ь | 1->2 | 1 | 1->2 | 1.8->2 | 1->2 | 1->2 | 2 | 2 | 1->2 | 1->2 | 1->2 | (mm/s) | Travel speed | | 50 | 40 | 40 | 40 | 40 | 40 | 25 | 20 | 25 | 30 | 30 | 25 | speed(inch/min) | Wire feeding | ## Performance of lack-of-fusion prediction with bagging tree model | 95.49 | 30% dataset I&II | 70% dataset I&II | ≡ | |--------------|------------------|------------------|-----------------| | 95.79 | 100% dataset II | 100% dataset l | = | | 97.58 | 30% dataset I | 70% dataset I | _ | | Accuracy (%) | Testing data | Training data | Number of Model | #### **Demonstration of lack-of-fusion** mitigation (2nd pass in U-groove) Pass 2 Travel direction Top view Control OFF Control ON #### Summary - A multi-optical sensing system is integrated and tested for monitoring arc welding and laser welding processes. - Novel methods and algorithms were developed for realtime strain and stress monitoring in HAZ. - Weld pool surface feature can be correlated to penetration states and lack-of-fusion defects - The system can adaptively control the welding process to achieve full penetration and mitigate the formation of lack-of-fusion detects ## Journal publications - J Chen and Z Feng, "Strain and Distortion Monitoring during Arc Welding by 3D Digital Image Correlation", Science and Technology of Welding and Joining, 23(6), 2018, 536- - Integrated Computational Welding Engineering", Transactions on Intelligent Welding Manufacturing, Volume 1, Issue 2 (2017), 3-30. S. A. David, J. Chen, B.G. Brian and Z. Feng, "Intelligent Weld Manufacturing: Role of - JS Chen, J Chen, et al., "Dynamic Reflection Behaviors of Weld Pool Surface in Pulsed GTAW", Welding Journal 97 (6), 2018, 191S-206S - Z Chen, J Chen and Z Feng, "Monitoring Weld Pool Surface and Penetration from Reversed Electrode Image", Welding Journal, Volume: 96 Issue: 10 Pages: 367S- - Z Chen, J Chen and Z Feng. "Welding penetration prediction with passive vision system." Journal of Manufacturing Processes 36 (2018): 224-230. National Laboratory (ORNL). ORNL is managed by UT-Battelle, LLC for the U.S. Department of Energy under Contract DE-AC05-00OR22725. Crosscutting Technology Development Effort, under a prime contract with Oak Ridge Energy, Office of Nuclear Energy, for Nuclear Energy Enabling Technologies Acknowledgements: This research was sponsored by the US Department of #### Thank you! Jian Chen **≅** (865) 241-4905 i zcj@ornl.gov